STREET, INTEREST BETTER SECURIOR SECURI MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## AD A 1 38760 ### OFFICE OF NAVAL RESEARCH Contract N00014-76-C-0408 Project NR 092-555 Technical Report No. 30 EFFECT OF INTERFACIAL BONDING ON THE STRENGTH OF ADHESION OF ELASTOMERS III. INTERLINKING BY MOLECULAR ENTANGLEMENTS by A. N. Gent and R. H. Tobias Institute of Polymer Science The University of Akron Akron, Ohio 44325 February, 1984 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unrestricted JIE FILE CO | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. Technical Report 30 AD A 13 & 7 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitio) Effect of Interfacial Bonding on the Strength of Adhesion of Elastomers. III. Interlinking by Molecular Entanglements 7. AUTHOR(a) A. N. Gent and R. H. Tobias | S. TYPE OF REPORT & PERIOD COVERED Technical Report 6. PERFORMING ORG. REPORT NUMBER 6. CONTRACT OR GRANT NUMBER(*) N00014-76-C-0408 | | FERFORMING ORGANIZATION NAME AND ADDRESS Institute of Polymer Science The University of Akron Akron Ohio 44325 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 092-555 | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Power Program Arlington, VA 22217 | 12. REPORT DATE February, 1984 13. NUMBER OF PAGES 25 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 16. DISTRIBUTION STATEMENT (of this Report) | 18. SECURITY CLASS. (of this report) Unclassified 18. DECLASSIFICATION, DOWNGRADING SCHEDULE | According to attached distribution list. Approved for public release; distribution unrestricted ### 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) ### 18. SUPPLEMENTARY NOTES CARROLL CARACTER SECTIONS AND ACCOUNT ACCOUNTS AND ACCOUNTS TO CONTRACT TO CONTRACT ACCOUNTS AND submitted to J. Polym. Sci.: Polym. Phys. Ed. ### 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) adhesion, diffusion, endlinked polydimethylsiloxane, elastomers, interfacial bonding, interlinking by entanglement, Lake and Thomas theory, molecular entanglements, polydimethylsiloxane, separation at threshold conditions, strength of adhesion, work of detachment ### 20. APSTRACT (Continue on reverse side if necessary and identify by block number) -> Polydimethylsiloxane (PDMS) networks have been formed by endlinking linear PDMS molecules. When a second layer is cast on top of a fully-gelled lower layer, the new molecules diffuse into the surface of the lower layer and form molecular loops (ventanglements) in the course of endlinking with themselves. The two layers are then joined only by these macromolecular loops. Measurements have been made of the work required to separate such layers under threshold conditions, i.e., at low rates, high temperatures, and, in some in the swollen state. Values of the work of detachment have been DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102- LF- 014- 6601 found to be 15-25 $3/m^2$, generally about one-half of the work of fracture of the layers themselves, and consistent with the inferred density of interlinking molecular loops at the interface. The values were higher for higher densities, roughly in proportion, and for interlinking molecular strands of higher molecular weight, in accordance with the theory of Lake and Thomas. In the absence of interlinking the work of detachment was extremely small, only about 70 mJ/m². ### SUMMARY Polydimethylsiloxane (PDMS) networks have been formed by endlinking linear PDMS molecules. When a second layer is cast on top of a fully-gelled lower layer, the new molecules diffuse into the surface of the lower layer and form molecular loops ("entanglements") in the course of endlinking with themselves. The two layers are then joined only by these macromolecular loops. Measurements have been made of the work required to separate such layers under threshold conditions, i.e., at low rates, high temperatures, and, in some cases, in the swollen state. Values of the work of detachment have been found to be 15-25 J/m², generally about one-half of the work of fracture of the layers themselves, and consistent with the inferred density of interlinking molecular loops at the interface. The values were higher for higher densities, roughly in proportion, and for interlinking molecular strands of higher molecular weight, in accordance with the theory of Lake and Thomas. In the absence of interlinking the work of detachment was extremely small, only about 70 mJ/m 2 . ### INTRODUCTION Measurements are reported here of the mechanical strength of molecular networks formed by the physical entanglement of elastomeric macromolecules. Previous studies have focussed on networks formed by interlinking macromolecules by covalent bonds (1-3). Such networks are relatively strong even under threshold conditions, when dissipative processes are minimized. The work $\frac{G_C}{C}$ of fracture per unit area torn through is then about $30\text{--}100~\text{J/m}^2$, large in comparison with the theoretical value for a plane of C-C covalent bonds, about $1~\text{J/m}^2$. This difference has been attributed by Lake and Thomas to the polymeric nature of the molecular strands comprising the network: many bonds must be stressed in order to break any strand (4). They concluded that the work of fracture is given by $$G_{C} = K M_{C}^{\frac{1}{2}}$$ (1) where $\underline{\underline{M}}_{\underline{C}}$ is the molecular weight of a network strand and $\underline{\underline{K}}$ is a constant involving the density of the polymer, the effective mass, length and flexibility of a single main-chain bond, and the bond dissociation energy. In Part I (5), two sheets of a crosslinked elastomer were placed in contact and joined by covalent chemical bonds. The work $G_{\underline{a}}$ of detachment under threshold conditions was found to increase in proportion to the density of interfacial bonds, from the low value characteristic of only Van der Waals' attractions up to the work $G_{\underline{c}}$ of fracture of the sheets themselves. Again, for a given density of interfacial interlinking the detachment work $G_{\underline{a}}$ was found to be greater when the network and interlinking strands were longer, in accordance with the concept of Lake and Thomas (5,6). We now address the question: suppose two elastomeric sheets are connected together by molecules which loop around others in the opposite surface, forming permanent molecular "entanglements", but are not connected directly by interlinking bonds, will the strength of adhesion be substantially different from the covalently-bonded case? The answer will be important for any quantitative treatment of the relationship between network structure and threshold strength. The method employed for preparing pairs of elastomeric sheets joined only by "entanglements" was as follows. of end-linkable polydimethylsiloxane (PDMS) linear polymer was poured as a flat sheet and then subjected to an end-linking (gelation) reaction using a tetrafunctional silane linking reagent (3,7). On top of the elastomeric PDMS sheet prepared in this way a second layer of PDMS polymer was poured and gelled in situ. Because the first layer was completely reacted, the second layer was unable to link with it directly. But, because of the relatively rapid interdiffusion of PDMS molecules (8), there will be a substantial penetration of the first layer by molecules of the second while they are in the process of endlinking to form the second elastomeric layer. Thus, the two layers will be joined by a permanent molecular entanglement wherever a molecule of the second layer loops around one of the first layer before end-linking is complete, Figure 1. Values of the detachment work $\underline{G}_{\underline{a}}$ per unit area of interface have been determined for sheets interlinked in this way. They are reported here for specimens prepared using PDMS of three different molecular weights, and they are compared with corresponding values for unentangled sheets, held together only by Van der Waals attractions. TOTAL PROPERTY OF THE ### EXPERIMENTAL DETAILS (i) Preparation of polydimethylsiloxane (PDMS) networks Networks were prepared as described elsewhere (3) from linear polydimethylsiloxanes having vinyl end groups. A tetrafunctional silane linking agent, tetrakisdimethylsiloxysilane, kindly supplied by Prof. C. W. Macosko, was mixed with the divinyl polymer, together with about 5 ppm of a Pt catalyst (9). The mixture was then degassed and cast as a thin sheet, about 1 mm thick, on a Teflon surface. Complete reaction, judged by the attainment of minimum swelling of the resultant gel in benzene, was achieved after 3 days at 70°C. Test sheets were therefore prepared by heating for 4 days at 70°C to ensure complete reaction. Polymers having three different molecular weight $(\overline{M}_n = 11,500, 22,500 \text{ and } 36,000 \text{ g/g-mole})$ were used for preparing networks. GPC data gave values for the ratio $\overline{M}_w/\overline{M}_n$ of each polymer of approximately 2.0. (ii) Preparation of interlinked layers Samples were made by first casting one layer of endlinked PDMS, as described above, and then casting a second layer on top of it. In some cases the upper surface of the first layer was treated with 1-nonene and a small amount of a Pt catalyst (5 ppm) to saturate any residual SiH groups in the surface and thus prevent any possible chemical linking between the two layers. The top layer was then cast on in the usual way. No difference was observed in the strength of adhesion for treated and untreated samples. It was concluded that no chemical linking occurred when the first layer was cured for 4 days at 70°C before the second layer was applied. (iii) Measurement of the threshold work G_a of detachment Measurements were made of the peel force required to separate two adhering layers, Figure 2. Samples were pre-swollen with m-xylene or silicone oil in some instances and immersed in a water bath at temperatures between 70°C and 90°C. The water effectively prevented evaporation of the swelling liquid. Only "symmetrical" samples were tested in the swollen state. "Symmetrical" samples are those in which both layers were made from PDMS of the same molecular weight, so that the crosslink density was the same and the degree of swelling would be equal. Values of the work $\underline{G}_{\underline{a}}$ of detachment were then calculated from the measured peel force P per unit width: $$G_{a} = 2\lambda^{2}_{s} P \qquad (2)$$ where $\frac{\lambda}{S}$ is the linear swelling ratio. The term $\frac{\lambda^2}{S}$ in equation 2 accounts for the reduced number of network strands crossing the interface in a swellen speciment. For unswellen specimens, $\lambda_S = 1$. Peeling was carried out in all cases at a rate of about 8 $\mu\text{m/s.}$ In order to study the strength of adhesion due to dispersion forces alone, thin sheets about 0.8 mm thick were cast and placed in contact with each other after cure. The upper surfaces of cast sheets were smooth and shiny, and were brought into contact for these experiments. No difference was found in the measured peel force after 15 min and 24 h of contact. Therefore, 15 min was adopted as a standard contact time. Peeling separation was then carried out at room temperature at a rate of about 8 $\mu m/S$. One pair of sheets was extracted with benzene at room temperature in an attempt to remove low-molecular-weight PDMS, inherent in PDMS materials. These samples gave the same (low) values of G as unextracted ones, $60-100 \text{ mJ/m}^2$ (Table 1). It is concluded that the strength of self-adhesion of PDMS materials under threshold conditions is extremely low, much lower than that observed previously for hydrocarbon elastomers, about 1 J/m^2 (5, 10). Possible reasons for this are discussed later. ### RESULTS AND DISCUSSION Values of $G_{\underline{a}}$ were measured for symmetrical interlinked specimens, both swollen and unswollen. They are given in Table 2. They were found to be in good agreement, when the factor $\frac{\lambda^2}{s}$ was employed to correct for changes in the interlinking density, and independent of the swelling liquid used. This agreement shows that threshold conditions had, indeed, been attained at the low rate of peel, 8 $\mu m/s$, and high temperatures, 70-90°C, used for these experiments. Values of $G_{\underline{a}}$ for all of the interlinked samples are given in Table 3. They varied from 15 to 25 J/m^2 , depending upon the molecular weights of the PDMS liquids used in preparing the top and bottom layers. When these molecular weights were both low, then the strength of adhesion was relatively low, and when they were higher, then the strength of adhesion was relatively high. This trend is consistent with previous results for the strength of adhesion of elastomer layers to each other (5) and to glass (10) and for their cohesive strengths also (2, 3, 6). In all cases, the work of fracture was greater when the network strands were longer, as predicted by Lake and Thomas (4). For the present materials, the network strand molecular weight is given by the molecular weight of the precursor polymer, to a first approximation. In one case the upper layer could not be detached cleanly. It tore apart, requiring the input work $G_{\underline{C}}$ of cohesive rupture, instead of detaching. Molecules of the second layer had apparently penetrated the first layer to such an extent in this case that the interface was no longer the weakest plane. In all other cases, however, the work $G_{\underline{C}}$ of detachment was considerably smaller than the work $G_{\underline{C}}$ of cohesive rupture of either of the two adhering layers. Values of $G_{\underline{C}}$, taken from reference 3, are given in parentheses in Table 3, for comparison. It is assumed that polymer molecules of the upper layer diffuse rapidly into the already-gelled lower layer and reach an equilibrium concentration in the surface regions quickly, before they undergo a significant amount of end-linking and gelation. Measurements of the equilibrium uptake of PDMS liquids by PDMS gels have been reported previously (8). The results are given in Table 4 for the systems studied here. They range from 11 to 57 per cent uptake of the liquid by unit volume of the gel. On comparing Tables 3 and 4, a general correlation is evident between the threshold work G_a of detachment and the amount of PDMS liquid taken up at equilibrium, for each liquid. In Figure 3, values of G_{a} are plotted against the olume uptake They are seen to be described reasonably well by linear relations for each PDMS liquid forming the uppe aver on later Thus, it appears that the strength of _uhesion of the upper layer is approximately proportional to the amount of the precursor liquid absorbed by the lower layer, and hence to the number of interlinking strands. Moreover, the slopes of the linear relations shown in Figure 4 between G_a and \underline{c} ; i.e., 60, 90 and 135 $\rm J/m^2$; are approximately in proportion to values of $M_n^{\frac{1}{2}}$ for the PDMS liquid in the upper layer, which are in the ratio 65:90:115. Thus, the lengths of the interlinking strands also determine the strength of adhesion, in good quantitative agreement with the Lake-Thomas theory. The horizontal broken lines in Figure 4 denote the work $\frac{G_{C}}{C}$ of cohesive rupture for each upper layer. By extrapolation in two cases, and by direct observation in the third, it is concluded that when the density of interlinking strands exceeds 35-50 per cent of those present in the lower layer then clean separation at the interface is no longer the clearly-preferred mode of fracture. At this stage, the total density of chains crossing the interfacial plane will be about twice as large, 70-100 per cent, assuming that each pair of strands from the upper layer interlink successfully with a network mesh in the lower layer, so that the number of interlinking strands approaches that for a randomly-chosen plane within the upper or lower layer. It is not surprising, therefore, that cohesive rupture replaces interfacial separation at this point. Finally, reference should be made to the extraordinarily low values obtained for adhesion between non-interlinked sheets, Table 1, in comparison with those obtained previously for the adhesion of sheets of hydrocarbon elastomers, about 1 J/m^2 (5). The present results are much closer to theoretical values for the maximum work of detachment due to Van der Waals' attractions alone, given by 2S where S is the surface energy of the elastomer layer. Thus, S is expected to fall in the range 40-80 mJm² on this basis, in good agreement with the present values for PDMS sheets. However, it was found previously that other elastomeric materials adhere together much more strongly, and this was attributed to a generalization of the mechanism proposed by Lake and Thomas to account for their higher cohesive strength: that many bonds in a network strand must be stressed in order to break any one of them (5, 10). In the case of autohesion, the bond to be broken is the weak Van der Waals association at the interface, but the principle should still hold that the same energy must be imparted to every bond in the molecular chain leading from the interface to the network itself, in order to break the association. The question is, therefore: Are the present results representative of elastomeric materials in general, with the previous results for hydrocarbon elastomers anomalously high? Or, are the previous results representative of elastomeric materials in general, and the present results for PDMS layers anomalously low? Extraction of PDMS sheets with benzene did not raise the level of adhesion significantly. Thus, there does not appear to be a liquid-like layer on the surface, responsible for low self-adhesion. On the other hand, it is extremely difficult to remove low-molecular-weight silicone fluids completely. The question raised above must therefore be considered unresolved, at present. It merits further study, in view of the large differences, by a factor of 10-20, between the two systems, and the theoretical and practical importance of the self-adhesion of elastomeric materials. ### CONCLUSIONS The main conclusion is that permanently "entangled" macromolecular loops appear to have about the same strength as covalently-bonded macromolecules of the same length. A second conclusion is that the work of rupture across a plane of such entanglements is roughly proportional to the inferred density of entanglement interlinking. And, finally, the greater the molecular weight of the molecular strands comprising the loops, the greater appears to be the work of rupture, in accord with the theoretical treatment of Lake and Thomas for the cohesive strength of an elastomeric network. These conclusions have clear implications for the strength of molecular networks containing trapped entanglements. ### REFERENCES - H. K. Mueller and W. G. Knauss, Trans. Soc. Rheol., <u>15</u>, 217-233 (1971). - A. Ahagon and A. N. Gent, J. Polym. Sci. Polym. Phys. Ed., 13, 1903-1911 (1975). - A. N. Gent and R. H. Tobias, J. Polym. Sci. Polym. Phys. Ed., 20, 2051-2058 (1982). - G. J. Lake and A. G. Thomas, Proc. Roy. Soc. Lond., A300 108-119 (1967). - R. J. Chang and A. N. Gent, J. Polym. Sci. Polym. Phys. Ed., 19, 1619-1633 (1981). - 6. A. K. Bhowmick and A. N. Gent, submitted to Rubber Chem. Technol. - 7. E. M. Valles and C. W. Macoski. Rubber Chem. Technol., <u>49</u>, 1232-1237 (1976). - A. N. Gent and R. H. Tobias, J. Polym. Sci. Polym. Phys. Ed., 20, 2317-2327 (1982). - 9. C. B. Kauffman and D. O. Cowan, in "Inorganic Synthesis", Vol. 6, E. G. Rochow, Ed., McGraw-Hill, N.Y. 1969, Chap. VIII. - A. Ahagon and A. N. Gent, J. Polym. Sci. Polym. Phys. Ed., 13, 1285-1300 (1975). Table 1. Work $\frac{G_a}{a}$ (mJ/m²) of detachment for fully-cured PDMS layers, placed in contact Molecular weight $\overline{\mathbf{M}}_n$ of PDMS in upper layer 11,500 22,500 36,000 66 ± 3 60 ± 4 11,500 81 ± 2 in 22,500 60 ± 4 80 ± 3 84 ± 2 lower 36,000 81 ± 2 84 ± 2 97 ± 4 layer Table 2. Threshold work $\frac{G}{\underline{a}}$ of detachment for unswollen and swollen interlinked PDMS layers Molecular weight $\overline{\underline{\underline{M}}}_{\underline{n}}$ of PDMS in both layers | | 11,500 | 22,500 | 36,000 | |----------------|----------|-------------------|----------| | | | Unswollen | | | $G_a (J/m^2)$ | 14.5±0.8 | 19.5±1.5 | 24.9±1.4 | | | Swol | llen in m-xylene | | | λ _s | 1.51 | 1.57 | 1.67 | | 2P(N/m) | 7.4±0.7 | 8.3±0.5 | 9.5±0.5 | | $G_a(J/m^2)*$ | 16.8±1.4 | 20.5±1.2 | 26.4±1.2 | | | Swo] | len in silicone c | oil | | λs | 1.19 | 1.24 | 1.30 | | 2P(N/m) | 10.5±1.3 | 12.7±0.9 | 14.7±0.8 | | $G_a(J/m^2)*$ | 14.7±1.7 | 19.6±1.4 | 24.8±1.3 | | | | | | * $G_a = 2\lambda^2_s P$ Table 3. Threshold work $\underline{G}_{\underline{a}}$ (J/m²) of detachment for interlinked PDMS layers and threshold fracture energy $\underline{G}_{\underline{c}}$ (J/m²), in parentheses, for the layers themselves | | | Molecular weight | $\overline{\underline{M}}_{\underline{n}}$ of PDMS i | n upper layer | |---|--------|-----------------------|--|------------------| | | | 11,500 | 22,500 | 36,000 | | $\frac{\overline{\mathtt{M}}_{\mathtt{n}}}{}$ | 11,500 | 15.5±0.4
(35) | 17.1±0.4 | 18.9±0.5 | | in
lower | 22,500 | 17.5±0.7 | 20.1±0.4
(44) | 22.7±0.5 | | layer | 36,000 | (cohesive
rupture) | 24.6±0.6 | 25.6±0.4
(48) | Table 4. Volume of PDMS liquid taken up at equilibrium by unit volume of PDMS gels (taken from reference 8). | | | | Molecular w | eight $\frac{\overline{M}}{\underline{n}}$ of | PDMS liquid | |--------------------------|----|--------|-------------|---|-------------| | | | | 11,500 | 22,500 | 36,000 | | $\frac{\overline{M}}{n}$ | of | 11,500 | 0.271 | 0.149 | 0.109 | | PDMS | | 22,500 | 0.375 | 0.220 | 0.162 | | gel | | 36,000 | 0.572 | 0.283 | 0.211 | SAMOAN THE PROPERTY OF PRO A PRODUCTION OF THE PROPERTY O (permanent "entanglements") between an initially-gelled lower layer and an upper layer, applied and gelled later by an end-linking reaction. Sketch of the formation of macromolecular loops Figure 1. Figure 2. Method employed for measuring the work G_a of detachment. $G_a = 2P$, where P is the peel force per unit width. TO A STATE OF THE Figure 3. Relations between the work G_a of detachment of a PDMS layer and the concentration c of PDMS molecules absorbed by the lower layer before the upper layer was gelled. The horizontal broken lines denote the work G_c of fracture of the upper layer, after gelation. Molecular weight of PDMS used for the upper layer: 11,500, 0; 22,500, A; 36,000, . THE PROPERTY OF O | <u>No</u> | . Copies | No. Copies | |--|----------|---| | Dr. L.V. Schmidt Assistant Secretary of the Navy (R,E, and S) Room 5E 731 Pentagon | 1 | Dr. F. Roberto 1 Code AFRPL MKPA Edwards AFB, CA 93523 | | Washington, D.C. 20350 | | Dr. L.H. Caveny Air Force Office of Scientific | | Or. A.L. Siafkosky Scientific Advisor Commandant of the Marine Corps Code RD-1 | 1 | Research Directorate of Aerospace Sciences Bolling Air Force Base Washington, D.C. 20332 | | Washington, D.C. 20380 Dr. Richard S. Miller | 10 | Mr. Donald L. Bail Air Force Office of Scientific Research | | Office of Naval Research
Code 413
Arlington, VA 22217 | · | Directorate of Chemical Sciences Bolling Air Force Base Washington, D.C. 20332 | | Mr. David Siegel
Office of Naval Research
Code 250
Arlington, VA 22217 | 1 | Dr. John S. Wilkes, Jr. 1 FJSRL/NC USAF Academy, CO 80840 | | Dr. R.J. Marcus
Office of Naval Research
Western Office
1030 East Green Street | 1 | Dr. R.L. Lou 1 Aerojet Strategic Propulsion Co. P.O. Box 15699C Sacramento, CA 95813 | | Pasadena, CA 91106 Or. Larry Peebles Office of Naval Research East Central Regional Office | 1 | Dr. V.J. Keenan 1
Anal-Syn Lab Inc.
P.O. Box 547
Paoli, PA 19301 | | 666 Summer Street, 31dg. 114-D
Boston, MA 02210 | | Or. Philip Howe Army Ballistic Research Labs | | Or. Phillip A. Miller Office of Naval Research San Francisco Area Office One Hallidie Plaza, Suite 601 | 1 | ARRADCOM Code ORDAR-BLT Aberdeen Proving Ground, MD 21005 | | San Francisco, CA 94102 | | Mr. L.A. Watermeier 1 Army Ballistic Research Labs ARRADCOM | | Mr. Otto K. Heiney
AFATL - DLDL
Elgin AFB, FL 32542 | 1 | Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | | Mr. R. Geisler
ATTN: MKP/MS24
AFRPL
Edwards AFB, CA 93523 | 1 | Dr. W.W. Wharton 1 Attn: DRSMI-RKL Commander U.S. Army Missile Command Redstone Arsenal, AL 35898 | | . <u>No.</u> | Copies | No. Cooies | |--|--------|---| | Or. R.G. Rhoades
Commander
Army Missile Command
DRSMI-R
Redstone Arsenal, AL 35898 | 1 | Or. E.H. Debutts 1 Hercules Inc. Baccus Works P.O. Box 98 Magna, UT 84044 | | Dr. W.D. Stephens
Atlantic Research Corp.
Pine Ridge Plant
7511 Wellington Rd.
Gainesville, VA 22065 | | Dr. James H. Thacher 1 Hercules Inc. Magna Baccus Works P.O. Box 98 Magna, UT 84044 | | Dr. A.W. Barrows Ballistic Research Laboratory USA ARRADCOM DRDAR-BLP Aberdeen Proving Ground, MD 21005 | 1 . | Mr. Theordore M. Gilliland 1 Johns Hopkins University APL Chemical Propulsion Info. Agency Johns Hopkins Road Laurel, MD 20810 | | Or. C.M. Frey Chemical Systems Division P.O. Box 358 Sunnyvale, CA 94086 | 1 | Dr. R. McGuire 1
Lawrence Livermore Laboratory
University of California
Code L-324
Livermore, CA 94550 | | Professor F. Rodriguez Cornell University School of Chemical Engineering Olin Hall, Ithaca, N.Y. 14853 | 1 | Dr. Jack Linsk 1 Lockheed Missiles & Space Co. P.O. Box 504 Code Org. 83-10 31dg 154 | | Defense Technical Information
Center
DTIC-DDA-2 Cameron Station
Alexandria, VA 22314 | 12 | Code Org. 83-10, 31dg. 154 Sunnyvale, CA 94088 Dr. B.G. Craig 1 Los Alamos National Lab P.O. Box 1663 NSP/DOD, MS-245 Los Alamos, NM 87545 | | Dr. Rocco C. Musso Hercules Aerospace Division Hercules Incorporated Alleghany Ballistic Lab P.O. Box 210 Washington, D.C. 21502 | 1 | Dr. R.L. Rabie WX-2, MS-952 Los Alamos National Lab. P.O. Box 1663 Los Alamos NM 37545 | | Or. Ronald L. Simmons Hercules Inc. Eglin AFATL/DLDL Eglin AF3, FL 32542 | 1 | Pos Alamos Scientific Lab. P.O. Box 1663 Los Alamos, NM 27545 | | | No. Copies | No. Copies | |---|------------|--| | Mr. R. Brown
Naval Air Systems Command
Code 330
Washington, D.C. 20361 | 1 | Dr. J. Schnur 1
Naval Research Lab.
Code 6510
Washington, D.C. 20375 | | Dr. H. Rosenwasser
Naval Air Systems Command
AIR-310C
Washington, D.C. 20360 | 1 | Mr. R. Beauregard 1
Naval Sea Systems Command
SEA 64E
Washington, D.C. 20362 | | Mr. B. Sobers
Naval Air Systems Command
Code 03P25
Washington, D.C. 20360 | 1 | Mr. G. Edwards 1
Naval Sea Systems Command
Code 62R3
Washington, D.C. 20362 | | Dr. L.R. Rothstein Assistant Director Naval Explosives Dev. Engineering Dept. Naval Weapons Station | 1 | Mr. John Boyle 1
Materials Branch
Naval Ship Engineering Center
Philadelphia, PA 19112 | | Yorktown, VA 23691 Dr. Lionel Dickinson Naval Explosive Ordnance Disposal Tech. Center | 1 | Dr. H.G. Adolph 1 Naval Surface Weapons Center Code R11 White Oak Silver Spring, MD 20910 | | Code D Indian Head, MD 20640 Mr. C.L. Adams Naval Ordnance Station Code PM4 | 1 | Dr. T.D. Austin 1
Naval Surface Weapons Center
Code R16
Indian Head, MD 20640 | | Indian Head, MD 20640 Mr. S. Mitchell Naval Ordnance Station Code 5253 Indian Head, MD 20640 | 1 | Dr. T. Hall 1 Code R-11 Naval Surface Heapons Center White Oak Laboratory Silver Spring, MD 20910 | | Dr. William Tolles
Dean of Research
Naval Postgraduate School
Monterey, CA 93940 | 1 | Mr. G.L. Mackenzie 1
Naval Surface Weapons Center
Code R101
Indian Head, MD 20640 | | Naval Research Lab.
Code 6100
Washington, D.C. 20375 | 1 | Dr. K.F. Mueller T
Naval Surface Weapons Center
Code Rll
White Oak
Silver Spring, MD 20910 | | No. | Copies | No. Cooies | |--|--------|---| | Mr. J. Murrin
Naval Sea Systems Command
Code 62R2
Washington, D.C. 20362 | | Dr. A. Nielsen 1
Naval Weapons Center
Code 385
China Lake, CA 93555 | | Dr. D.J. Pastine
Naval Surface Weapons Cneter
Code RO4
White Oak
Silver Spring, MD 20910 | 1 | Dr. R. Reed, Jr. 1
Naval Weapons Center
Code 388
China Lake, CA 93555 | | Mr. L. Roslund
Naval Surface Weapons Center
Code R122
White Oak, Silver Spring | 1 . | Dr. L. Smith 1 Naval Weapons Center Code 3205 China Lake, CA 93555 | | MD 20910
Mr. M. Stosz
Naval Surface Weapons Center | 1 | Dr. B. Douda Naval Weapons Support Center Code 5042 Crane, Indiana 47522 | | Code R121
White Oak
Silver Spring, MD 20910 | | Dr. A. Faulstich l
Chief of Naval Technology
MAT Code 0716 | | Or. E. Zimmet
Naval Surface Weapons Center
Code R13
White Oak | 1 | Washington, D.C. 20360 LCDR J. Walker 1 Chief of Naval Material | | Silver Spring, MD 20910 Dr. D. R. Derr | 1 | Office of Naval Technology
MAT, Code 0712
Washington, D.C. 20360 | | Naval Weapons Center
Code 388
China Lake, CA 93555 | | Mr. Joe McCartney l
Naval Ocean Systems Center
San Diego, CA 92152 | | Mr. Lee N. Gilbert
Naval Weapons Center
Code 3205
China Lake, CA 93555 | 1 | Or. S. Yamamoto 1 Marine Sciences Division Naval Ocean Systems Center | | Dr. E. Martin
Naval Weapons Center
Code 3858
China Lake, CA 93555 | 1 . | Dr. G. Bosmajian l Applied Chemistry Division Naval Ship Research & Development | | Mr. R. McCarten
Naval Weapons Center
Code 3272 | ·1 | Center Annapolis, MD 21401 Dr. H. Shuey | | China Lake, CA 93555 | | Rohn and Haas Company Huntsville, Alabama 35801 | | | No. Copies | <u>No. Cor</u> | 145 | |--|-------------|---|---------| | Or. J.F. Kingaid Strategic Systems Project Office | 1 | Dr. C.W. Vriesen Thickel Elkton Division P.O. Box 241 | 1 | | Department of the Navy Room 901 Wasnington, D.C. 20376 | | Elkton, MD 21921
Dr. J.C. Hinshaw
Thickol Wasatch Division
P.O. Box 524 | 1 | | Strategic Systems Project 0 Propulsion Unit | erice (| Brigham City, Utah 83402 | | | Code SP270) Code SP270) Coparitment of the Navy Washington, D.C. 20376 | · | U.S. Army Research Office
Chemical & Biological Science
Division | 1
25 | | Mr. E.L. Throckmonton Strategic Systems Project C Department of the Navy | î
Office | P.O. Box 12211
Research Triangle Park
NC 27709 | | | Room 1048 Washington, D.C. 20376 Dr. D.A. Flanigan | 1 | Dr. R.F. Malker
USA ARRADOOM
DRDAR-LCE | 7 | | Thickel Wuntsville Division | · | Dover, NJ 67881 | Ţ. | | Mr. G.F. Mangum Thirlish Componation Funtsville Division Huntsville, Alabama 35807 | 1 | Or. T. Sinden Munitions Directorate Procellants and Exclosives Defence Equipment Staff British Embassy 3100 Massachusetus Ave. Washington, D.C. 20003 | • | | Mr. E.S. Sutton Thickol Comporation Elkton Division P.O. Box 241 | 1 | LTC B. Loving
AFROL/LK
Edwards AFB, CA 93523 | 1 | | Elkton, MD 21921 | 1 | Professor Alan N. Gent
Institute of Polymer Science
University of Akron
Akron, OH 44325 | 1 | | Wasatch Division (MS 240 P.O. Box 524 Prigham City, UT 84302 | | Mr. J. M. Frankle
Army Ballistic Research Labs
ARRADCOM | 1 | | Thickel Thickel Wasatch Division MS 240 P.O. Box 524 Brigham City, UT 84302 St. T.F. Davidson Technical Director Thickel Communation Gavernment Systems Group P.O. Box 9253 Cogon, Usen 84409 | 1 | Code ORDAR-BLI
Aberdeen Proving Ground, MD | 21005 | | | | | | No. Copies ### DISTRIBUTION LIST No. Copies | <u></u> | | | | |--|---|--|----------| | Dr. Ingo W. May
Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | 1 | Dr. J. P. Marshall Dept. 52-35, Bldg. 204/2 Lockheed Missile & Space Co. 3251 Hanover Street Palo Alto, CA 94304 | 1 | | Professor N.W. Tschoegl
California Institute of Tech
Dept. of Chemical Engineering
Pasadena, CA 91125 | 1 | Ms. Joan L. Janney
Los Alamos National Lab
Mail Stop 920
Los Alamos, NM 87545 | 1 | | Professor M.D. Nicol University of California Dept. of Chemistry | 1 | Dr. J. M. Walsh
Los Alamos Scientific Lab
Los Alamos, NM 87545 | 1 | | 405 Hilgard Avenue Los Angeles, CA 90024 Professor A. G. Evans | 1 | Professor R. W. Armstrong
Univ. of Maryland
Department of Mechanical Eng | 1 | | University of California Berkeley, CA 94720 | • | College Park, MD 20742 Prof. Richard A. Reinhardt | 1 | | Professor T. Litovitz Catholic Univ. of America Physics Department 520 Michigan Ave., N.E. | 1 | Naval Postgraduate School
Physics & Chemistry Dept.
Monterey, CA 93940 | | | Washington, D.C. 20017 Professor W. G. Knauss | 1 | Dr. R. Bernecker
Naval Surface Weapons Center
Code R13 | | | Graduate Aeronautical Lab
California Institute of Tech.
Pasadena, CA 91125 | | White Oak, Silver Spring, MD Dr. M. J. Kamlet Naval Surface Weapons Center | i | | Professor Edward Price
Georgia Institute of Tech.
School of Aerospace Engin. | Ť | Code R!!
White Oak, Silver Spring, MD | | | Atlanta, Georgia 30332 Dr. Kenneth O. Hartman | 1 | Professor J. D. Achenbach
Northwestern University
Dept. of Civil Engineering | 1 | | Hercules Aerospace Division Hercules Incorporated P.O. Box 210 Cumberland, MD 21502 | | Dr. N. L. Basdekas Office of Naval Research Mechanics Program, Code 432 | 1 | | Or. Thor L. Smith
IBM Research Lab
D42.282
San Jose, CA 95193 | 1 | Arlington, VA 22217 Professor Kenneth Kuo Pennsylvania State Univ. Dept. of Mechanical Engineer University Park, PA 16802 | 1
ing | | | | SHIPE STOP TO MY THE TOOLS | | | | DYN | | e | |---|--|----------|--| | | | | | | | | DISTRIBU | JTION LIST | | | <u>No</u> | . Copies | No. Con | | | Dr. S. Sheffield Sandia Laboratories Division 2513 P.O. Box 5800 Albuquerque, NM 87185 | 1 | ONR Resident Representative
Ohio State University Res. Ctr
1314 Kinnear Road
Columbus, OH 43212 | | | Dr. M. Farber
Space Sciences, Inc.
135 Maple Avenue
Monrovia, CA 91016 | · 1 | | | | Dr. Y. M. Gupta SRI International 333 Ravenswood AVenue Menlo Park, CA 94025 | 1 . | | | | Mr. M. Hill
SRI International
333 Ravenswood Avenue
Menlo Park, CA 94025 | 1 | | | | Professor Richard A. Schapery
Texas A&M Univ.
Dept of Civil Engineering
College Station, TX 77843 | 1 | | | | Dr. Stephen Swanson
Univ. of Utah
Dept. of Mech. & Industrial
Engineering
MEB 3008
Salt Lake City, UT 84112 | 1 | | | | Mr. J. D. Byrd Thiokol Corp. Huntsville Huntsville Div. Huntsville, AL 35807 | 1 | | | • | Professor G. D. Duvall
Washington State University
Dept. of Physics
Pullman, WA 99163 | 1 | | | | Prof. T. Dickinson Washington State University Dept. of Physics Pullman, WA 99153 | 1 | | # FILMED A-84 DTIC